

Table of Contents

Copyright

Preface

Introduction

Individual and World Need

Epilogue

Endnotes

Copyright

Please share a link to this e-book with your friends. Feel free to post and share
links to this e-book, or you may e-mail or print this book in its entirety or in part,
but please do not alter it in any way, and please do not post or offer copies of this
e-book for download on another website or through another Internet-based download
service. If you wish to make multiple hard copies for wider distribution, or
to reprint portions in a newsletter or periodical, please
observe the following restrictions:

	You may not reproduce it for commercial gain.

	You must include this credit line: “Copyright 2012 by The Plough Publishing
House.
Used with permission.”

This e-book is a publication of The Plough Publishing House, Rifton, NY and
Robertsbridge, England
 www.plough.com.

© 2012 by The Plough Publishing House. All rights
reserved.

The Individual and World Need is a translation of "Der Einzige und die
Weltnot," which appeared serially in Die Wegwarte, a periodical of the
Eberhard Arnold Verlag,
between October 1927 and February 1928.

The cover graphics "Bread!" and "Germany's Children are Hungry!" are
lithographs by Käthe Kollwitz (1924) from the Rosenwald Collection.
© 1992 by the National Gallery of Art, Reproduced with permission.

PREFACE

It is depressing that so much of what Eberhard Arnold wrote is still valid now.
His essential diagnosis of what is wrong in the world - fragmentation, alienation,
lust for power, wealth, and possessions - all these represent a falling away
from the whole, a falling away from God. The agony he has us confront is so
grim, it could lead one to despair. But instead he faces despair head on, grapples
with it, and emerges writing about joy. How is this possible? Only because his
faith is rooted in God and Christ. He sees God as love and community, as the
expression of organic wholeness and dynamic, harmonious interaction - a theme
he develops in the first part of his essay. It is his commitment to this faith
that sustains him in the light of the horrors he describes.

What is important about Arnold's thinking is that
he goes beyond the salvation of the individual.
True, the individual is to be saved, though not as
an egocentric individual, but as a member of the
spiritual community which is the body of Christ.

Readers solely interested in personal salvation
may not like this essay, because they have accommodated
to the world and because they will not or cannot take Christ's
teachings, especially the Sermon on the Mount, seriously.
Like the rich young man, they cannot give up their attachments to the things
of this world. Arnold calls for a commitment to the
life of the Spirit, which may seem too demanding.
Yet without that commitment the world will
remain as it is, full of illusions about self and
material things and unable to see the consequences.
The significance of what Arnold stands for is his
faith that this state of affairs does not have to be.
It can be transcended by the faith that moves
mountains.

H. Otto Dahlke

Richmond, Virginia

INTRODUCTION

Today as never before, people are isolated from one
another. Each person desires to develop his own
greatest potential. This can be seen in all areas
of life, from the army's slogan "Army of One" to
college gym classes which place personal fitness
above group sports, to the total disregard of
previously accepted morals in sexual conduct.
Technology separates people rather than bringing
them together, as people sit in front of computers
and communicate over the Internet instead of
meeting friends face to face.

Already a hundred years ago, Eberhard Arnold
was concerned about this phenomenon. As a student
of philosophy in 1909, he had studied Max Stirner's
Der Einzelne und sein Eigentum (translated as "The
Ego and its Own" or more literally "The Individual
and his Possessions"); later, as a well-known lecturer,
he spoke often on the themes of "The Individual
and the World" or "The Individual and World Need."
He did not deny Stirner's claims - and in fact he
quoted Stirner more than once - but saw in them a
challenge that defined his own life's mission, that
of bringing people together in community, out of
love to God and to humankind.

[Stirner] had the courage to present the whole of
life today as naked, murderous egotism. Everything that I do I do for myself.
Also everything I try to do for others, I do only to extend the circle
where I stand in favor. Max Stirner traces the
consequences quite clearly: That the material
working out of this life, as it is expressed in
reality, is property. If that is so, we have nothing
but property to teach and to inculcate in our
children. Egotism and property are so completely
one that property is nothing other than the
outward form of egotism.

In this essay, Arnold shows that it is selfishness that
causes untold suffering in our world. Sadly, the
examples he gave when this was published in Die
Wegwarte in 1927 have only become worse in the
ensuing decades. Yet by the same token, the hope
he offers also remains for us today: Through a love
that reaches beyond itself, the human heart can
become healthy again, and divided humankind can
become one:

We envision the whole globe as inhabited by
countless living beings, separate yet mutually
related, borne and directed by one soul and
spirit. This vision will be realized. It is God's
future for the earth. There shall no longer be any
isolated individuals, because all men shall live in
a harmonious relationship under the rule of one
Spirit only, God himself.

The Editors 2006

THE INDIVIDUAL AND WORLD NEED

Each individual human being is a living,
coherent organism. All the organs in the body,
and the individual cells composing them, invigorate and serve each other, giving
and receiving life through the same blood stream. This is the secret
of the animate body: its many diverse activities
combine in one integrated whole. Each part of every
organ contributes to the structure of the whole.
Even the individual cells that make up these parts
draw their life from ever smaller animate units.

The only difference between life's varied phases
and cycles is their extent and their degree of
intensity. The most living phase of this basic,
primitive form of life is the time of growth, procreation, and birth. During these
periods the character of life itself can most clearly be seen. The
essence of life is expansion, movement, community,
and reciprocity. Life consists in overcoming isolation through community.

This is true even in the simplest primitive cells
we can observe in nature. Their life depends on
their reciprocal relationship. Where is there a
primitive cell that lives for itself? Does it divide only
for its own sake? Its very division is a sign that it
does not want to live alone, that it cannot live in
isolation. It would rather make two living creatures
of itself than go on living alone and isolated.

And when life has multiplied from this one-celled living creature by constant
redivision into many tiny cells, here and there two individual cells
mutually seek union. This new, reciprocal relationship of complete union results
in new energy for division after division of countless little cells.

When we consider this continual sequence of
division and reunion of the most primitive living
cells, we could go so far as to see in it a developing
system of life based on reciprocity. The constantly
renewed relationships of so many thousand generations, increasing by division,
show clearly how it would be if the entire animate world was like a
steadily growing, living body. In the unified life of
this body the simplest primitive cells would consist
of the same vital substance as the whole. Recognition of their nature
would be crucial to an understanding of life itself. This ocean of
dividing and fecund cells flooding over and pouring through the
entire earth would, one might conclude, be drawn
together by a common consciousness, a unifying
spirit, into one living unit.

The development of life on this earth, however,
has not kept to that course. The individual, primal
forms of life have not filled every part of creation
with their simple life, nor coursed like a bloodstream through all the earth as
through a steadily growing, united structure.

Creation has taken a different path. It has progressed to ever more
delicate, complex, and differentiated forms of life and is now
striving to unite these extremely varied forms into a unified
whole. So today we find manifold variety in the
animate world. At the first glance we can clearly
distinguish between the physical forms of plants,
animals, and human beings.

Yet even in this composite structure with its
wealth of varied organisms, in the abundance of
these animate bodies, the secret of life is repeatedly
revealed: no living creature wants to be alone. At
all times and all places life consists in individuals
serving one another and building creative, living
relationships. Life is community. There is no other
life.

Regarding all these different physical forms -
especially our own extremely complex organism -
we may well be tempted to ask: how can the
stomachs inside our bodies, the ears at work in our
heads, and all the other organs that live and function
inside us - how can they be brought to a consciousness of unity? Couldn't we
consider stomach and lungs as separate animate beings assembled
inside the human body only for a limited sort of
common interest? Are they not separate creatures,
simple or complex, which cooperate physically
with others such as the muscles of the heart and
the eyes just for their own limited ends?

But then we go from one puzzle to another as
we ponder how any consciousness of unity can
prevail in such a complicated body. Perhaps there
lies hidden within us a subconscious awareness in
the stomach that is concerned only with eating,
drinking, and digestion and is far more independent of our general consciousness
than our general consciousness is of the stomach with its hunger
pangs or feelings of repletion? To grasp all this is
impossible. All we know is that no matter how complex the processes within
the various organs may be, the body has vital energy and capacity to
function because they are linked by one pervading
consciousness into one unified organism.

Even a baby, at an age difficult for us to identify
with, begins to sense his own unity of consciousness, though of course, he does
it differently from us adults. He feels that not only the
parts of his own person but also everything he
sees, everything happening to him, belongs to his
consciousness as a whole. A baby is unable to
regard his body as the boundary of his existence.
He sees farther than we do. The toy hanging over
his carriage appears to him just as much a part of
his life as the finger he moves or the big toes he
puts into his mouth. Subconsciously he lives with a
unified awareness of all he perceives through his
senses and experience. There is unity about all that
enters his consciousness.

Later he begins to draw distinctions. The child
now begins to speak of himself in the third person. "She" wants the bottle,
or "he" wants some other thing. Later still the child's growing realization of
himself as an individual emerges as consciousness
of his own ego. The child speaks of himself as "I",
strongly emphasizing the demands of this "I" - as
claims made for the little person himself.

In this period, with its extreme of "healthy
egoism", the child wants to assert himself as "I"
before he is able to go on to the greater "we" of
community. Once he has attained - slowly and
reluctantly - to the concept of the individual self
and its limitations, community and the greater "we" that includes people
and animals is once again sought and found.

The true child, however, is aware of a mystery
above and behind these that is the fulfillment of all
he has sensed must exist: the great "Thou" of God
with his stars, angels, and spirits. A child has the
closest and most living relationship to God, from
whom, from the point of view of a tiny infant, he
did not at first seem separate in any way.

We grown-ups too quickly forget this process of
isolation. In a surprising way we reach a point
where each individual feels himself to be quite
separate: a particular, entirely independent unit of
consciousness. If we are honest, we find it perplexing that there are
other conscious units besides our own ego. As long as we remain in this
egocentric state - recognized afterward as a bitter and
inevitable malady of life - it amazes us that other
people make the same exaggerated claims to self-importance as we feel
entitled to do. As "healthy egoists" all men are completely taken up with their
own small selves, both in their secret thoughts and,
above all, in their basic attitude to life. They go as
far as Max Stirner in his book The Individual and
His Property. He writes frankly:

My dealings with the world - what is their purpose?
I want to enjoy the world; therefore it must
be mine. All I want is to have power over the
world. I want to make it my property; that is, I
want to be able to enjoy it. I take advantage of the
world and the people in it. My enjoyment and my
happiness consist in refreshing myself at the cost
of their happiness and their enjoyment. But as for
me, I never sacrifice myself; I remain an egotist
and relish it! I am not one ego among others: I am
the sole ego. I am unique.

No one should imagine that he is far removed from
this extreme egotism and its will to possess. Each
one of us needs to ask himself whether in his "private" life or
as self-centered representative of his family, nation, race, or class, he
does not in fact live as Max Stirner describes:

I exist only for myself. Everything I see and enjoy,
everything I take in hand and carry out, is all
for myself. Whether I love a person in order to
enjoy him, or whether I hate a person in order to
eliminate him, I do it to expand and protect my
sphere of influence. Either I am "good" to the "loved" person because it
enables me to take pleasure in him and because I need a larger
support group to help me assert myself and
increase my power - or I wrong those who might
hinder, disturb, or restrain me, who stand in way
of my enjoying life. I live for myself and my power
alone, for myself and for nothing else.

The history of philosophy, especially in the West,
shows us where conscious thoughts lead when this
course is pursued daily and when - though in fact
this seldom occurs - all one's thinking consistently
starts and ends with oneself. The philosophic
egotist, believing he is the only source for his
thoughts, cannot help but tell himself: "I certainly
see people talking, and I see others listening and
acting, but it all has no objective existence. It
exists only in my consciousness. I believe in only
one thing - my own existence."

 There have been thinkers, for example, who
have laid an empty book on the table and asked
themselves what they could enter in this book as
perfectly certain, as something which they would
be absolutely sure about. One of these philosophers
wrote his logical conclusion on the first page:"I think, therefore I am.
I am, since I have a consciousness."

And it is surely the most remarkable step in the
whole progression, that still more radical doubters
have had to cross out this proposition as well. They
have lost even the certainty that they themselves
exist, and since this last rational doubt puts in
question the one subject that the isolated individual thinks about - his own
small ego - it leads to an inkling of an "epistemological subject". In
the end, it leads to belief in the all-embracing
consciousness of the only great "I" - to faith in
God.

Most people, however, who concentrate on
their own selves hold on to the assurance, "I am,
because I am conscious. I am, for I can think." All I
need for my thinking and existence is my own ego.

So by logical deduction some people actually
reach a state in which the isolating of the
self brings total disregard or even denial of the
existence of other living beings. When those who
probe deepest are forced to invalidate their own
personal existence as well, and even to dismiss the
possibility of any objective existence, it becomes
obvious what a morbid, death-ridden state they are
in. For more constructive thinkers however, consciousness itself
demands that they recognize this state as a mortally diseased condition.
In positive response to this demand, healing begins immediately;
consciousness recognizes its true nature
and origin in the greatest of all selves [the "I am"],
where there is no longer any isolation, in the
vibrant unity of life. It can then perceive the source
and context of life and the thoughts and actions
these entail. Just as the little child's awareness goes
beyond the bounds of his own small body, so in
the life of a person with widely ranging thoughts,
it reaches out infinitely far, beyond anything
an individual's physical and mental powers can
achieve. Basically, consciousness is all-embracing
consciousness; its cosmic outlook goes beyond the
bounds of the whole world, as well as deep into its
depths. Ultimately, it is consciousness of the divine.
Consciousness wants to comprehend everything,
to penetrate everything. It cannot remain content
with what I am as an individual and what I do
within the limits of my individuality. Consciousness both demands
of me and impels me to measure and to penetrate the breadth and depth of
the earth and of the entire stellar system. Consciousness demands what for
me is impossible: to survey the whole history of life and of the spirit, and to
perceive the deep coherent relationship of the
whole.

Consciousness demands that mind and spirit
strive for what is infinite. It demands totality
and universality; it demands the whole, the comprehension and penetration of
the whole of life. This is how consciousness proves it is alive. It is
bound to be hostile to isolation in every form.

Our conscious spirit, its longing for infinity,
points to our source and creator, to the living God,
the only true all-embracing consciousness of life.
Life and community can exist in God alone. He
alone is the Spirit surrounding and connecting all
things, for he is the love that rejoices in the self-sacrificing
mutual relationship of all that lives. He
alone is the power which is able to create new,
unifying life, in the face of the severing power of
death. Only in his love are we - hedged in and
confined spirits as we are - able to rejoice in the
whole and in its ultimate depths.

A healthy individual is one who sees with the
eyes of love and acts in love. His conscious
being has been redeemed from its isolation and is
now turned to God. A sound, healthy person's love
goes out to all; he is no longer preoccupied with
himself. Instead, he puts himself into the context of
the whole, because he knows he is placed there by
the spirit of the whole. He knows quite well that he
himself is meant to exist, but his life is not supplied
from within himself. He is called to be part of the
life and unfolding of the whole - of the totality of
life - his life is not grounded in himself but in the
creation and new creation of the whole. His life
consists only in the activity of the Spirit that
ceaselessly creates anew. The power of love and
life in this Spirit is the only power that makes
everything truly alive. So his affirmation of life
finds voice in different words than his previous
self-delusion did. Now the one ground for his life
and being is in the all-embracing life of the Spirit
who is the Word, the Word that conceives and
creates everything. Conscious of his smallness and
limitation in the face of the greatness of his calling,
he can only say, "I am, for I am being thought. I am
alive, for I am being lived! I too have been created
and called by the consciousness that penetrates all
things, which includes me in itself and its activity."
He finds his life in God's comprehensive oversight
and penetration of the whole, in God's loving
devotion to the whole.

A person who is on the way to health has to
grasp the whole and live for the whole. He throws
his own small, incapable self - which nonetheless
has been called - into the great task of the comprehensive consciousness.
He permits his own ego to flourish only insofar as it brings fruit and life for
the whole.

Today all of us are suffering from separation
and isolation, lost in ourselves. Before we can
attain the health and vitality of the only true life
we must recognize the origin and the effect of our
disease. Our thoughts are repeatedly bound up
with ourselves; fundamentally we are able to see
only our own point of view. We constantly call
attention to ourselves; we fight for our own advantage, for our own
little existence. We are sick and dying, diseased at the core.
Our very life lies in death. We must diagnose our disease to be freed of
it.

Whenever an organ forces itself on our attention it is unhealthy.
The loud pumping of our heart when we climb, cycle, row, or ride tells
us it is not in order. When we feel a stab of pain in our lungs,
or worse still cough up blood; when our lungs
make us keenly aware of their existence so that we
have to concern ourselves with them then it is
clear that they are sick. It is exactly the same with
individual people in the community of mankind.
When an individual makes himself noticeable,
when he calls attention to himself, emphasizing
and giving prominence to his own ego, it is obvious
that he is sick. The vital context of healthy life is in
deadly peril - endangered by himself. This is most
clearly seen in hysterical and psychopathic cases, in
neurasthenics or sufferers from weak nerves. We all
know such people. Perhaps we are all like this?
We all know the unhealthy state of the nerves in
which we (or others) try to impress those around
us by making the most extraordinary remarks. If
this does not succeed, we attempt to attract
attention by witticisms and jokes. When this does
not work either we drive people to notice us by
angering them with our insolence. When even such
measures fail, self-induced hysterics culminate in
shivering, weeping, fainting, or even in genuine
(or almost genuine) attempts at suicide. These
succeed in forcing everyone, however unwilling,
to pay attention to our diseased, isolated ego.
Because the diseased ego is no longer able to draw
the attention of its fellows through talent or achievement, it soon
takes to insolence and undisguised
abnormality. The ego is sick as long as it lets its
own little self come to the fore; it is sick as long as
it is touchy and hypersensitive and always feels
pushed into the background, as long as it continually wants to be
treated differently, to be noticed more than is natural in
the life of the whole. This disease is fatal: it is a sign of decomposition.
This importunate obtrusiveness - this sickness,
this crumbling decay and isolation exposes the
advanced dissolution of integrated life.

The sickness of the world lies in just this isolation of the accentuated ego and of every area of
its activity. An individual who feels no one's pain
but his own cannot identify with the world's
suffering. He cares only for himself, fights only for
his own existence, and ultimately seeks only his
own improvement and happiness. He can neither
feel the pain of others nor respond to the suffering
of the world. Instead he increases the suffering.
He has become a parasite dangerous to the whole.
Such an individual has severed himself from life
as a whole, from reality and the consciousness of
unity that belongs to it. Cut off, he must finally
perish, and his very death, being highly infectious, spreads death.

When we speak of the interdependence of
life, we must talk first of all about joy: how the
individual and the joy of conscious existence as a
whole - the individual and joy in the life of all -
belong together. For love that comes from the
creative spirit of life is also joy. But let us not
deceive ourselves. In our present society, world wide
suffering actually demands a call for solidarity;
it constitutes almost the only thing men share in
practice.

Today, joy in life is no longer the common
property of mankind. Today any joy we have in life
is meager and stunted. The overwhelming majority
of working people of our time are cut off from all
access to the joy of life. They are cut off from every
practical possibility of a really communal life. All
that mankind has in common today is suffering.
Joy is alive in this suffering only as hope, but
nonetheless as joyful faith in a better future.

Without this joyful courage there would be no
mutual help. The help given by one person to
another proves that in spite of everything, faith in
future healing cannot die. If a finger is hurt the
whole body is involved, the whole body is drawn
into active sympathy. It summons emergency
squads in the bloodstream as soon as the nervous
system has conveyed the message to the center of
consciousness. A powerful and devoted defense
force is called out to protect life. From all parts
defenders rush to the place of attack; when one
member suffers all members suffer with it.

This consciousness of unity - the soul of the
body and the spirit of the human being - turns
these subconscious processes into responsible
actions for the health and efficiency of the body in
the service of the spirit. In the whole animate world
we meet the same active courage to intervene with
joy and hope; we meet it in humankind as well,
from man to man.

We recognize that it is deadly - the work of
demons - when one member of the body withdraws from this devoted mutual
service. It is demonic when an individual member breaks away
from the rulership of the uniting soul and from the
spirit that permeates the whole, when he insistently
craves his own isolated, soulless, and unspiritual
will.

This devilish work of setting the individual adrift
from the soul is at its most obvious in diseased sexuality. We encounter
the same deviltry, however, in each individual egotistic will
separated from the spirit of the whole. Today this demonic power
rules personal and public life everywhere. Even
some religious, patriotic, and social groups are
dominated to a great degree by this demonic,
self-centered spirit. All associations remain demonically soulless
when consciously or unconsciously they emphasize their own exclusive goals
and interests, when they act autonomously,
acknowledging only their own laws, set up to meet
their own egotistic demands. They have turned
their backs on the living spirit of real community
life in which each one gives himself wholly to serve
the other.

These groups lack integration within the unifying soul that motivates
the whole and lives in and for the whole. They estrange themselves completely
from the spirit that leads to future unity, from
the spirit which urges to union with the highest.
They evade the creative, renewing power which
constantly transforms dead and crumbling matter
to coherent life. They lack the impulse and upsurge
of the unity that belongs to true life. They lack the
joyful dedication of love to all that is still alive, even
in the midst of death. Only the powerful spirit of
all-embracing love can deliver them from their selfwilled separation and bring them to the unity of
life. As individuals, as groups, or as mankind as a
whole, we can be saved from the deadly disease of
our age only if we break out of our individualistic
isolation and turn to that fellowship in which the
one Spirit welds all into one heart and one soul.

Today there is still no global society. There is
still no community of mankind. Yet in the midst of
those who are deeply divided and falling prey
to death, among the many who are isolated and
mutually hostile, there lives and works a hidden
organism of the new creation. Mankind is one
coherent body, because there is the one Spirit to
give it consciousness.

We can see nothing of this hidden working of
God, however, until we grasp the fact that our
present condition, both public and personal, is
one of most extreme and desperate need. We
must become aware that the body of humanity is
mortally sick. First it must become the greatest and
most desperate distress for us that the need of the
world consists in the deadly isolation of those who
should have confronted it in solidarity and as one
body. Only then can the mystery of the Church
touch us.

Though the need seems to take on two aspects,
it comes from one and the same disease: isolation
as world suffering and world suffering as isolation.
This is the only way we can understand the need of
the world. When we individuals find a common
bond in our suffering, then, and not till then, can
we find the faith that it will be overcome. There
would be no world need if there were no individuals who wanted to evade it
instead of dedicating themselves completely to its relief. As long
as there is need in the world, there is no single
person who can free himself from it, no individual
who is free from guilt for it.

Our age is in the process of dying; it is scorched
with pain and need, and so there is a compulsion to absorb and conserve every
drop of so-called life, however polluted. Like any dying man,
we who belong to this age of decline feel driven to
cling to our pain and intense suffering; life has left
us nothing else to hold to. The goal of animate
existence is not yet seen. Faith is still without its
object; it is still unbelief.

The tortured poet of our age, therefore, knows
neither the goal nor the God who faces him,
waiting to grant him the future.1
"My judge, I know nothing of the coming day. I do not know whether
you will sit in judgment, my judge! Yet it is not
your judgment day I fear, nor your almightiness,
nor you yourself, my judge! I am afraid of myself;
it is myself I fear, my own self. Whether you exist,
my judge, I do not know. But, my judge, I long that
you do exist!"

In spite of all his longing, man remains isolated
in his tortured ego. He feels urged to bear everyone's suffering with
them, even feel the pain of death with them. The longing for love surges up
everywhere. Yet people lack the power and the
capacity for real love, for genuine, lasting love
that entails action. "I am so blocked up! Everything
yearns for love. I too weep for love; yet I like no
one!" This "love" has no practical outcome. It
remains unloving. Despite all the force and fervor
of its expression, this "love" cannot rise above a
sweet enjoyment of pain, a sympathy whose source
is weakness.

Only when creative love is born out of our own
pain; when our life is filled with the action that
unity requires; when the conscience, quickened by
God, is absolutely certain of fulfillment in deeds -
only then can there be a response to the cries, "It ought not to be like
that!" "That cannot be allowed!" In the freeing power of confident faith,
the answer is given: "It will not stay like that! Life is
stronger than death."

Yet we are still far from being certain that
dawn is coming, because we have not actually
experienced the darkness of night in its impenetrable blackness.
We have not known it in all its unfathomable suffering, even if in our imagination
we have "experienced the death of the whole world:
died with each outcast, with every alley cat and old
nag; rotted away as a dead soldier in the desert; met
our end as a convict."

Perhaps some of us may have felt this so personally that we can say,
"I know the feelings of the lonely women who play in hotel orchestras; the
trembling of actors near the prompter's box as they
make their debut. I have lived in the woods, been a
station master, sat bent over account books, served
impatient guests. As a stoker I have fed boilers
whose flames scorched my face; as a coolie I have
eaten table scraps."

Perhaps we think that by feeling the suffering
of others so keenly, we have been lifted out of
our isolation as individuals who once recognized
nothing except "I exist." Perhaps we know what it
means to "be at one with the soul of the universe . . .
to feel the thousandfold agony of the whole world's
death in the tired cab-horse, the drowning sailor,
the starving child of the factory hand."

Each one who is appalled and shaken by these
feelings begins to sense dimly the will of the Spirit.
But more is necessary than this feeling of fellowship
with the universal spirit in its suffering - a spirit
we would so much like to address. However, we
cannot address it as "thou," but only as "we" - "I
name thee, and say of everything, 'We are'". To
embrace without discrimination everything within
this emotionally exciting "we" is still in the sphere
of erotic longing. It is a desire to share in retrospect,
and with pleasurable pain, all the experience of all
creatures. It remains a longing born of our own
insatiable thirst for life. The sympathy, boundless
as it may be, is bent on satisfying a craving to
extend the individual's own hold over life.

Primitive egotism still asserts: "I can do everything, everything!" But,
still - "I will not sacrifice myself." The power of this avidly emotional ego
will not be broken until we follow the way of
sacrifice in practice. Even in our physical bodies
we can live and thrive only through the continual
sacrifice of living cells. There, too, the sacrificial
death of individual cells is demanded to preserve
and renew the life of the whole.

Millions are oppressed, languishing, barely
alive. Millions "gasp, sweat, and kick under the
burden of life and the fear of death."

True identification with them can come only
the hard way of personally sharing their need.
We must expose ourselves to the all-too-real
horrors of their daily life, together with those
who are physically enervated, spiritually ruined,
and emotionally diseased. We can comprehend the
measureless suffering of the world and the unsolved need of man only when we ourselves
actually suffer poverty, shame, and want. We can
speak about them only when our words come from
the very depth of our hearts.

When we dare to share in the suffering and life
of those who are exposed to the most extreme
want, we learn to understand what Schopenhauer2
means when he says, "Optimism is a truly wicked
way of thinking; it mocks the unspeakable suffering
of humanity." If we are living cheek by jowl with
the unjust suffering of the masses, it becomes
impossible to enjoy for ourselves alone the material
goods of this world, the pleasures of life, or even
the "justness of universal history."

All our present-day attempts to immerse ourselves in the morass of
sympathy - as with our contemporary Franz Werfel, whose words we have
been quoting - differ from a happy optimism only
in their presenting the opposite side of the same
coin. Pessimism too can become the self-indulgence of a sensitive soul full of concern for
the world. Along this path we find no solution, not
even to our own soul's anguish. All these efforts
reveal only more deeply the insincerity of our
feelings, our own torn and divided condition.
We are again confronted with world need as the
unredeemed drive for expansion of the individual
ego.

The whole of human need is compacted into the
unredeemed suffering of our own smallness. What
torments the individual in the cosmos racks him
above all else in his own being. What he finds so
grievously missing in the world, he is bereft of
in his own soul. So the vain surge of thinking and
seeking - the hope to blend the ego into a boundless unity with the
whole world - drains away.

Every barrier between the ego and the surrounding world must fall
away because world need is individual suffering. And in actual
fact, the world of dissension, the world of strife and hatred, the
world of destruction and disunity is living unredeemed in each individual no
less than in the larger world with its wars, class struggles, and
economic rivalries.

The spirit that knows itself is therefore bound
to fear itself. For this reason a man cries out to the
Father in prayer, "Free me, cleanse me, my Father;
kill this enemy, kill me, drown this 'me.'" He
is forced to accuse himself; he passes judgment
against himself with fanatic hatred: They reproached me for being a sham, without character, vain, lazy, indifferent; too small to sin, too petty
to do good, ineffectual in doing evil, a failure in
the part assigned me. I heard them and took sides
against myself and said: they are right - and I must
hate myself.

Every man of today knows he is wretched; he
is at cross purposes with himself, divided within
himself. He sees the enemy within his own breast
and loathes this other self that assaults him,
squanders the treasure of his soul, devastates his
conscience, and stifles his love. This enemy lures
him to such base action that he has to cry out in his
agony: Why have you created me to this misery, my
Father? Why have you given me a double nature?
Why have you not given me unity and purity?
Purify me, unify me, O waters! See, from the beginning of time, all your children who know themselves have wailed and lamented over this number,
this two. It is the curse under which we suffer, two
instead of one. Dividedness and isolation: there lies
the world's need.

The overall misery of this world today is inextricably connected with the feeling of guilt in each
individual for his own dividedness. The deadly
weakness of sin as separation consumes the vital
energy of love. The curse of half-heartedness and
disunity stands in the way of decision and fulfillment. World suffering in public life is consonant
with the sum of personal guilt. The somber words
of Schopenhauer force themselves on us:

If you want to know in moral terms the total
worth of mankind, consider their common fate:
want, misery, need, torment, and death. If, taken
as a whole, they were not so worthless, then their
general fate would not be so sad. If you could
place all the torment on earth on one scale of a
balance, and all the guilt of the world on the other,
the indicator would certainly stand still.

The conflict between what should be and what is,
the cleavage between man's direct calling and the
inexorable fact of what he actually is, compels
us repeatedly to ask: Where is life mortally
wounded? What has poisoned life? Is there a
poisonous root from which all suffering has
sprung? Is there a poisonous spring of agony from
which world need, like a mortal wound, is bound
to bleed unstanched - unstanched, that is, if no
help comes?

No one has felt the suffering of mankind as
Jesus did; it is he who has seen into its heart
and exposed its root as no one else has. He knew
human need as no other has. He knew the deepest
root of need lies embedded in the divided heart, in
the torn condition of man's deepest being. Jesus
revealed the heart of man. He exposed the poison
working there: separation and withdrawal, isolation
and disintegration.

This blood-poisoning has gone so deep and has
such a hold on mankind that it is impossible to
measure the degree of individual guilt by the greatness of the suffering.
On hearing the appalling
news that under Pilate streams of human blood
had been mingled with the blood-offering of
slaughtered animals, Jesus said:

Do you think that these Galileans were worse
sinners than all the others because they suffered
this way? Or those eighteen who died when the
tower in Siloam fell on them - do you think they
were more guilty than all the others living in
Jerusalem? I tell you, no! But unless you repent,
you too will all perish.

The life of humankind - our relationship to each
other - is so decayed, so fatally poisoned, that no
legally convicted criminal can be more guilty than
we are. In the final analysis we stand already condemned: the "innocent"
victim is as guilty as the murderer. This recognition is the crucial step back
toward life. We must recognize the "life" we live
today, our whole life, as unjust and disintegrating
into complete ruin - a personal injustice which at
the same time is a public injustice. We must see our
guilt in the mortal anguish of the whole world. This
confession of both comprehensive and personal
guilt is the ultimate, most crucial step we mortals
can take.

This distress of conscience is the deepest, most
crucial affliction. The indescribable agony that
Luther experienced in his Black Tower could not
be expressed in words. Unless we know what
Luther suffered in his isolation and despair, we
cannot grasp his faith. Only this agony under God's
wrath and remoteness makes it possible to understand the certainty and joy of faith which was
awakened in Luther as an entirely new experience.
Luther wrote:

I too know a man who declares he has often
suffered this agony. True, it did not last long, but
it was so intense and so hellish that no tongue can
tell of its severity, no pen can describe it, nor can
any man believe it who has not undergone it
himself. If it had reached its peak or continued
for half an hour longer - yes, for only a tenth of
an hour longer - he would have been utterly
destroyed and all his bones burned to ashes. Here
God appears intensely angry, and all creation with
him, so that man does not know where to turn.
There is no comfort either from within or without; everything accuses him.

Luther felt intense hatred for this "just" God, whom
he saw before him full of wrath and punishment,
whose appeasement and fellowship he had striven
for in vain. Today, many whose experience appears
similar to Luther's, but whose consciousness of
guilt is only shallow, consider the general and
obvious judgment of God on humanity as "unjust."

Even if we are far from sharing the same personal distress over
separation from God, or recognizing it as the result of our personal sin,
we still share in the same sins as far as self-will is concerned,
and in the same despair over our isolation.

 We need nothing but truthfulness - an
integrity that sees things as they really
are - to recognize in every area of life our immense responsibility for
the guilt of the whole. We
need only look at tiny children among us to feel
the overwhelming weight of our responsibility for
the need and guilt caused by our overall isolation.

The child is lost in the midst of humanity;
the child's garden has become an empty, desolate
waste. This shows how deeply we have destroyed
the unity of mankind. The earth has lost the paradise of God's unity because we have broken the
living links uniting us to him.

If a person would adopt even a few children
from conditions of physical and spiritual misery, he
would be forced to face the unavoidable interrelationship of world need and individual guilt.
The degeneracy of the child-world - starved of all
relationships stems from our sin: our egotistic
focus on self-interest.

Nearly a quarter of the children of working
women grow up practically motherless.3 The
mother is so weighed down with factory work,
housework, and the care of her husband and
children that the child cannot be led to a vital and
fulfilled community life.

Mankind's sin inevitably imprints degeneracy
on a child's very beginning. Born to heartlessly
exploited, sick, worn-out parents, its pregnant or
nursing mother mercilessly mistreated, the child
suffers malnutrition even in the womb.

Such a child is deprived of health even as an
embryo; how can we hope to lead it to life and
fellowship? Yet the child's life-potential is weakened at its very inception, not least by the general
indifference to the strain and overwork inflicted
on its mother during pregnancy. The harm is
done not only in factories, where the mother's
body is poisoned by tobacco and lead to the point
of miscarriage. (Of the few pitiable children who
reach birth despite these conditions, many die.)

The worst poisoning comes from other more
hateful forms of social guilt - through blood
diseases caused by unfaithfulness and promiscuous
sexual relationships of unbridled lust. It is not
unusual to see a gifted child, lively and agile, fall
suddenly to the ground in spasms. The doctor
makes a blood test. The innocent child has to
suffer painful medical treatment, real torture, with
the results still doubtful. The child's future is
threatened by permanent defects like weak eyesight
or severe mental aberration - the harvest of irresponsible nights.

A million illegitimate children are born in our
midst each year. The irresponsible, antisocial conduct of their fathers
is visited on these children in
the cruel practical disadvantages and social depravation they suffer in
life. Children abandoned by
their parents are often severely harmed in their
growing years by their foster mothers. And even if "mothers" avoid
burdening their consciences with
the slow, agonized death of their charges through
back-street abortions (it happens more often than
we realize), they can rarely feel warm mother-love
for the children, who are extremely difficult because
they are so unhappy.

The fearful situation of these "superfluous"
children would make the eyes of the hardest among
us open and overflow. The worst self-reproach will
well up in us that selfish individualism allowed us
to pass over these monstrous facts for so long a
time.

Every fifth child among us is born to die early. In
the crowded loneliness of the city, bottle-feeding a
baby is too often a slow poisoning because the
infant formula nourishes death rather than life.
Worse, there are accursed conditions in which the
child is fed with alcohol instead of milk.

Epilepsy, idiocy, convulsions, mental deficiency,
and psychopathic weakening of the senses and will-power are their fate to
the third and fourth generation, chiefly because of alcohol and syphilis. They
point to things that could be abolished today, or at
least reduced to a minimum, if only men could
rouse themselves to a common concern. No one
who has seen the statistics of criminal and alcoholic
families can deny any longer that through inheritance this twofold contamination, vice and disease,
has mushroomed into frightful world misery and
need.

Even if here or there a little child manages to
pass these first deadly reefs, most poor children are
without homes in a sea of houses, homeless in their
fatherland. Shut off from all air fit for human lungs,
these unhappy beings dwell in their basements,
attic cubicles, and shanties. In Germany today,
thousands "live" with four or five others in one
room, usually very small.

Except for those who have grown up in such
quarters themselves, I am afraid only a very small
number of us know about these conditions, let
alone once visit them ourselves. That is the grave
charge that must be raised against us: we have
remained indifferent and insensitive to this world
need at our very doorstep.

While we may work hard, we find time almost
every day for some recreation and relaxation for
ourselves. Isolated and egotistic as we are, we have
no time to find the all-too-near places where we
can come into heart-breaking contact with world
need.

Imagine just one such "room." It is never large:
a small room in which five people, day and night,
have to survive. No one has a bed to himself. This is
typical of the culture we are collectively responsible
for: that several must always share a bed.

Breathe the foul air of this poorly heated little
room in the cold of winter. Experience the moral
dangers of this over-crowding, the early introduction of
young children to hateful things that
inevitably occur. Feel in our own bodies the
inescapable, bacillus-infested filth of this poverty-stricken life
in such a cramped space. Pen ourselves
together with four exhausted, spent people in this
narrow room, where sleeping space, sheets, and
blankets are indescribably inadequate.

Imagine ten such rooms on one floor, and
five such floors - fifty of these miserable torture-chambers. Imagine
ten such buildings, five hundred such accursed "rooms." Then visualize
these dens of human misery for five hundred
thousand bodies in a thousand towns. In this way
perhaps even the most hardened can grasp the
misery in our Germany, where excessive numbers
of opulent and luxurious houses are being built.

In this same Germany, a million people are
homeless, people who for the most part have been
unable for years to find employment or accommodation fit for any human
being. Of course, in every
housing office one can find a few skilled egotists
who know how to pull the right strings to get an
apartment in good time. But most are unfortunates
who struggle in vain week after week, month after
month, and year after year for decent housing.
How many of them have children who because of
these disgraceful conditions must grow up without
the guidance of their parents, without home life!

We all know the Christmas Story about the
child in the stable who could find no room among
human beings. In our festively decked rooms we
hang up pictures and set up beautifully lighted
crib scenes with figures at the manger. We edify
ourselves by trying to feel the poverty and need in
which the Christ Child was born of his homeless
mother - in a stable outside human habitation.
And yet we allow countless children in our own "homeland," our
"fatherland," to be without their
own little beds! Why do we not go to these children,
who have not even a stable to shelter them from
storm and rain? That would not be the worst home
for many who are driven from pillar to post in our
day.

Many an unfortunate mother contemplates
suicide for the sake of her child. Only as an orphan
has her child any prospect of having a bed - in an
institution.

Children who are diagnosed as psychopathic, too,
and children who have been placed under supervision because of their
parents' misconduct, are cared for by the State through youth welfare
centers and case workers. We have to be thankful
for this social initiative which is securely established in the
State: it is a sign of mounting need and
also of an awakened sense of social responsibility.
We acknowledge unreservedly this activity of the
State, whose most effective way of combating the
evils of society is through its "good works."

The State, however, is based on property and
militarism, assuming the legal use of force as a
necessity: it is outside of Christianity. We can pay
State taxes and receive social welfare support from
it only as long as neither endangers our life of faith,
love, and expectation of the kingdom of God.

State welfare has its limitations. It must be supplemented by the
help of individuals and private
volunteer organizations. There are so many, many
children in extreme need who are not under the
care of the State because they are neither psychopathic nor victims
of child abuse. For these there is
usually no possibility of State support in money or
social care. It is these marginal cases who need our
special attention. Here it is important to explore
the need and examine conditions as exactly as
possible. Only as we take this world need upon our
own shoulders through constant investigation shall
we be able to recognize its weight and bear our
small share of it.

Look into children's lives as you meet them.
Look into the pain countless mothers bear for their
children in mortally wounded hearts. Cut back
your own requirements to the utmost and take
children into your own home. When your accommodations are stretched
to the limit, as full as
healthy housing permits, contact children's homes
where children are brought up in a spirit of trust
and joy, where there is attentive care and children
are led to develop their best potential.
The need of the world is revealed in children.
Needy children grow up dwarfed and stunted.
What a contrast there is between such a tiny,
undergrown creature and a normally-developed
child of the same age! If we read the reports of
school doctors from the time following the World
War, we are appalled by the emaciation and resulting deaths among
children, by the overall physical deterioration, and especially by
the widespread tuberculosis that the figures reveal.

It has been impossible to find out how many
starving children in a large city go to school
without breakfast. It would be an enormous figure.
The best school can accomplish nothing when
faced with the intellectual void of hungry children.
The barbarous exploitation of child labor - fought
against by all socialists - and even the cruel
thrashing of children by parents who are at the end
of their tether are much more closely correlated
with the torturous battle against hunger than anyone wants to
admit. The gravest guilt of human
society is starkly revealed by the thousand paths
that lead from this abysmal need to the filthiest
depravity and crime.

Prostitution - selling young bodies for wretched
money - is an extreme symptom of poverty.
Prostitution increases in direct proportion to the
degree of unemployment and low wages. In the
same way the number of illegitimate births parallels the fall and rise
of poverty. There is an inseparable link between poverty and degradation.
On the streets or in brothels the daughters of the
poor are doomed to go under.

Everyone should hear, just once, how these unfortunates curse their
existence, should see them
grovel before mere human beings in a welfare
home, see them die slowly in a hospital or take their
own lives. Once, just once, we should witness the
depths to which our apathy and indifference have
brought these children of need.

 "Corruption greets one everywhere in these
offspring of long, dark alleys - loveless and without
God. The way is gruesome. The whole world is sad
to the point of despair."

All these black rays which reach us from the world
of need - so near, and yet so far - signal distress
and cry out for light to illumine the darkness.
Cry upon cry falls on ears reluctant to acknowledge the relationship
of misery to our heavy share
in the guilt that arises from our whole way of life.
They compel us to take to heart the need of the
world and to locate its source in our apathetic
isolation.

Wretched housing conditions - the product of
greed - are a chief source of this misery. The way
capitalists treat their employees when there is a
work-related accident reveals our commonest
form of injustice and inconsistency: the disparity
between work and wages, between work on the one
hand and the lack of protection for the worker on
the other.

To take these questions seriously requires
dedicated effort - not only research into reliable
source material, but more important, getting to
know social workers and living and working with
them. We must hunt out the areas of need and
misery with them. We must open our hearts and
doors to all who are destitute in order to feel our
common experience, our common need, and our
common responsibility.

Today's need confronts us with the fate brought
upon the world and humanity, the nemesis of
guilt. All of us are involved; it is not a matter of
exceptions and unusual cases. The most frightening
aspect of this fate that hangs over humanity is its
inescapability. No one can escape by running away.
The very inevitability of disaster and guilt adds that
last intensification of suffering which makes it so
terrible a distress. The futility of attempts to relieve
this misery, the disillusionment that is bound to
follow human efforts to overcome it, lead to the
verge of a despair worse even than a revulsion for
life.

We seemed to have almost forgotten our rejection of life and contempt
for humanity, with all the enervating weariness and wild despair that
attended them. But now they surface again. This
shows us how far we were from overcoming them.
Today not a few find their noblest expectations
disappointed. They are utterly disheartened, because
their most sacred hopes are betrayed and subverted. They do not yet
see that this disillusion liberates them from false expectations and creates
room for that real faith without which all hope is
a hollow lie. We are far from that faith today.
Doubt seems to swallow up all hope; everything is
doubted: the will and capacity of mankind today,
the history of the universe and the ultimate future
of humanity. Still worse, there is doubt and
uncertainty about the purpose of our destiny.
Many give up all hope in the Spirit, because
everywhere they see only what is demonic; only
madness, selfishness, and betrayal.

This gnawing doubt about all that is good in
man, about the destiny and goal of our existence,
works its way to the depths of our being, bringing
us to the brink of absolute despair. Despair is the
last hell into which we can sink. It shatters every
capacity for faith; it ends all hope. It shuts out love;
it makes it impossible to continue living. Despair is
death in utter devastation and dissolution.

In this despair, our fate will be like that of
Prometheus. According to the oldest myth, his
agony consisted in having his flesh torn apart ever
anew under a searing sun. But it remained bodily
pain only, purely physical torture.

Prometheus had brought fire to the human
race, hoping to raise it out of the misery of its
animal existence. For this he has to suffer, helpless
and unarmed, as day by day the vultures of Zeus
tear at his liver - precisely his liver - consuming
just enough to perpetuate this incessant bodily
torment through all eternity. The heart is in this
position when the need of the world daily tears our
inner-most being - and from time immemorial
the liver has symbolized this anguish. The poet
Aeschylus understood the age-old form of the
myth in a deeper sense, involving the soul. He transplanted
Prometheus's suffering to the innermost
depths of life as spiritual anguish. The fire-bringer
had intervened on humankind's behalf, throwing
himself into a titanic struggle with the deity. Now
he had to undergo the worst suffering possible for
him to endure.

In despair, Prometheus had to learn that for
him the very being of the deity had become envious
injustice. For him, all that happens in the world is
nothing but catastrophe, blood, and filth. The godhead whom he was
supposed to honor has become
for him an egotistic, satanic being. Now the god
wants to destroy the fire-bringer who as half-god,
half-man dared to bring "good" to men without his
permission.

So Prometheus hangs chained to the rock,
angry, rebellious, and full of hatred. As the vultures
tear at his liver, his torment has become the utmost
anguish of spirit. It is this godforsakenness, this
hostility of the deity that tortures him with the
despairing thought that there may be no god who
works for good. How could such universal anguish,
such malevolent injustice, be imposed on mankind
otherwise?

Where man despairs, there is no God; when we
despair, we despair of God. But when we despair
of God, we despair of everything - of people, of
mankind, of life. Prometheus had to despair. He
lacked the all-revealing insight that no cultural
progress is able to help torn humanity - only God
can help, the God of life and love whom men have
lost.

God alone - instead of giving seductive, perishable,
treacherous gifts - can and will create again
what had been lost. He gives us back the possibility
of life. Prometheus had to despair, for he was
unable to recognize the unifying, light-giving spirit
of creative goodness and its final battle with the
dark, dividing, destroying powers of fire.

Despair is just as much a question of God as
faith is. Sin is revealed as separation, ultimately
separation from God; it is dissociation from God,
who is the source and oneness of life. As Jesus
perceived it, falling away from God is the root of
misery.

The distress of conscience suffered by Luther is
the fear that a righteous but wrathful God will drive
the sinner far from his presence. Faith believes in
God as the spirit of unity. For this reason, and for
this reason alone, it is faith for man, faith in the
calling God has given him. Despair is isolation, a
severed connection, a broken relationship, the
opposite of faith. Faith is trust and uniting, a
triumphant trust in unity that overcomes all
barriers.

Only faith is capable of bearing world need,
because faith knows the one who unites, who is
greater than all separation and division. Only love
that comes from faith is able to draw strength out
of suffering, strength to overcome. Only love,
through its absolute acceptance of every suffering,
can give the impetus for the utmost activity and
new fulfillment. Just as there is no faith without
God, there is no love without faith.

There are always men who despair, for we are
threatened on all sides by a darkening of the divine
light. Despair lies latent in us all, because in all of
us the Adversary is at work, pitting human fire -
with the lying, divisive might of cultural progress
and its devilish terms for existence - against the
misery and torment of the present world order.

Yet there are people everywhere who have
faith, because the eternal light of God's unifying
goodness overpowers all darkness and cannot be
consumed by it. Faith is latent in everyone, for the
revelation of creative light illumines every man
who enters this dark world.

Faith can spring only from the very darkest
point in the darkness of this world. He who
went through the deepest suffering of the world
was, like Prometheus, bound fast. But while
Prometheus was fettered by his chains to a life of
eternal captivity, this other, Jesus, was brought by
the nails that pierced him to a death that liberates
and unites. Whereas Prometheus had kindled the
hearth-fire of human culture, this Other brought
the completely different fire of revelation and
uniting to the earth - the love of God.

Yet he, just he, was the one who had to call out
in the most extreme anguish of soul, "My God,
my God, why hast thou forsaken me?" With his
believing, uniting spirit, his suffering on the cross
went deeper than all the suffering of human
despair. We are not speaking here of the physical
agonies of a bloody execution, although the reality
and consequences of his death had the most
profound significance. Christ's torture was not like
that of Prometheus, a half-human doubt about the
goodness and power of God. But it was the reality
of his death as separation from God, from the
sole secret of life - and above all his life - which
plunged Jesus into the final agonies of extreme
need.

In this spiritual night of utter forsakenness Jesus
sank to the deepest depths of world need. And in
the boundless isolation of death, he became victor
over the world's need because he suffered it at its
worst. Had he not endured it to the full, he would
not have had the power to overcome it.

Now he could pray for his enemies. Now he
could cry out, "It is finished!" The victory of the
God of light and his revelation of the ultimate
uniting of life was won in the only decisive place
the battle could be fought - in the darkest death.
So, on account of this one decisive point, there
exists - in the midst of the fear and misery of the
world, in the most extreme suffering of complete
abandonment by God - a last chance to believe.
Out of the most deadly suffering rises the victory of
resurrection. Only in this ghastly death does the
resurrection draw near. Only upon this annihilation of loving
life can the newness and unity of the
coming God-given life be built.

That is the mysterious paradox of the execution
outside Jerusalem: death was suffered in its greatest
horror and was overcome for exactly that reason.
Jesus died because of the world's need. And because
of that, he lives - to overcome it. We do not live,
for we are unwilling to die. We do not overcome
the need, because we avoid its deepest horrors.

Whereas Prometheus could not die and therefore never reached
the consummation of his
torture - whereas he was left hanging forever in his
despair - Jesus, in his death, completed his work
through dying in complete godforsakenness. As the
liberated and living one, as the liberating bringer of
life, he could leave the gallows and the grave behind
him. Condemned and crucified, pierced and dying,
he could bring his work of union to perfection.

He united his mother and friend; he received
the criminal into his fellowship; he united himself
with his enemies by forgiving them; he gave up his
spirit into the uniting spirit of his Father, that he
might unite all his children. Through the breaking
of his own body, he created the new organism of
God's unity, the mystical body of the messianic
Church.

The body of the coming Christ, mutilated on
the gallows and there - precisely there - created
anew, is the only true unity of God in this torn
humanity. The dark tragedy of his death throes
marks the beginning of the greatness of his light. In
this way he became the one leader for all people,
leading them into the deepest suffering of world
need and out of its annihilating flame.

Every all-out battle for universal justice and love
leads to death, just as Jesus died. World need is
close to the Cross; here the suffering of the whole
world is gathered. Here everything that otherwise
collapses, scatters, and disappears is concentrated
to the point of decision. The One who is all-powerful died
to this life and became completely
one with the whole of the world's suffering, so
that once and for all it could be brought together,
grappled with, and overcome. In this infamous
execution, the suffering that embraced the very
utmost of all need was transformed to love in
action, which liberates and unites.

Jesus stripped himself of all his own rights and
possibilities for power in order to suffer the worst,
to be robbed of what he most treasured, without
resisting. He did not seek death because he loved or
desired it. Jesus wanted life. He wanted life in its
true sense, as unity which overcomes dualism,
separation, and disintegration. Just for this reason
he wanted life for all those tortured by separation
and isolation, for those who suffer the depths of
misery, for the poor, the sinners, the guilty, and the
despairing.

The battle in the spirit-world was decisive; the
seemingly passive lack of resistance perfected a
work which asserted the will of love and unity
against all the opposition of hatred and division.
Here the decision fell which frees the earth from
the tyranny of discord and disintegration. The
whole of suffering is concentrated here for its
ultimate solution. The destiny of life is revealed in
this death. Here God confronts humanity in its
deadly laceration and strife.

The world with all its injustice - and in spite of
its disunity combines the powers of state, church,
and nation to expel the One who alone and wholeheartedly lived for the
goodness of God, the unity
of all in all. So we see that while in this world of
blatant injustice the good goes under, yet in that
going under the original and ultimate purpose of
this world, the Word who is God, is victorious.
Love is murdered; but love is stronger than death.
So world history becomes world judgment, but
in just this sense: that world history itself is judged
and found to be unjust, and God nevertheless
reveals himself in it as the only good and powerful
one.

The great "antichrist" of our times has unintentionally
characterized the need revealed and solved
here, this last and deepest guilt of our world: "Man
cannot suffer such a witness to live. . . . Once,
men sacrificed human beings to their gods. The
supreme sacrifice, however, is to sacrifice God
himself. . . To sacrifice God - for nothing! . . .
Where is God? We have killed him. We are all
his murderers. The holiest and mightiest that the
world has ever possessed is bleeding beneath our
knives. Who will cleanse us of this blood?"4

Hidden behind the need of the world and our
collective guilt lurks the beast of prey from
the abyss: the sin of transgressing God. The death
of Jesus makes it obvious that the world's need is
ultimately its guilt. Only at the very pinnacle of
the world's utmost wickedness could this guilt
and need be overcome. The deepest source of all
suffering is exposed: "Living without love and
without God. . . . Nothing is lost - except the soul
itself which has lost its God."

This crowning fact, the enormity of this loss,
impels us to raise the crucial question: is God
irretrievably lost? Or is God closer to us than ever,
now that we realize we have lost him and cannot
possibly bring back what is lost? Is he closer than
ever, because we now know that he is the antithesis
of our being and our lives?

We human beings have killed God. Now it is
clear that true religion does not come from men; it
is clear that human religion is without God. Now
it must be seen whether God will turn his heart
away from these murderers, who in their frenzied
wickedness lacerate each other and him, their God;
or whether he will reveal himself to them as the
perfectly good One in this very hour of their
extreme need and guilt.

Here the miracle of creative power begins. Here
the Spirit of perfect love, the Spirit that creates life,
can reveal himself. As never before, the Risen One
brings to men God's nearness, his life that makes
all things new. Jesus paves the new way for God to
enter the world. This new way seeks out darkness
but does not fall prey to it. Not until now can God
in the outpouring of his Spirit, unfold his heart to
men in full forgiveness and reconciliation.

Now, to all who see him, God becomes bright and
clear; for the contrast between his love and the
oneness of his life on the one hand, and our world
on the other, is revealed. Jesus had to die, because
in a world ruled by Mammon, in the domain of
impure spirits, among a murderous, lying, hypocritical mankind, he went the way of God, the way
of life and the Spirit, the way of love and strength.
This radiant way leads outward from his grave to
meet the future!

God has come close to us. Jesus' way of death is
God's way to Christ's resurrection. Who would
fight the same fight must be ready, as he was, to
be suppressed, wiped out, persecuted - killed.
Anguish is piled upon anguish. If we wish to put
into action what the infinite Spirit wills for this
oppressed material world, if we believe that the
earth, the land - everything - is intended for God
and his Spirit alone, we have to become one with
the God of a thousandfold agonies. This means
draining the cup of bitterness to its dregs. It means
suffering death with God.

To dedicate this body and this earth to God
means death, actual bodily death, ugly and earthly.
For "life" is unjust; it will not tolerate justice. As
soon as the spirit of assistance, the will to love,
and its resulting community attempt to transform
matter, to transform everything physical and material, the opposing
spiritual power rears up with
its entire murderous violence. Whoever attacks
injustice must die.

What counts now - once the way and the goal
are clear - is to sacrifice all one is and has. All "martyrdom," however
agonizing it may be, amounts to nothing unless it has this goal and stays
on this track. The only true martyrs are those
who give witness. Thousands have been hanged
and crucified. Yet Jesus alone could die a death out
of which new life arose. It is only in Jesus that death
leads to life. Suffering and death as such are merely
an end, an abyss.

Christ alone is the risen one, who reveals that
the living God is the power that brings an
awakening out of death. The tidings of the man
hung on the cross, of the end of Jesus' life, is
inseparable from the fact of the resurrection, the
new beginning of the coming Christ. The Christ
who is present, who is the Spirit, bears all the
suffering that his heart embraced in his death.
He brings all power, manifest in the mystery of his
resurrection, to perfect the unity of life which is of
God.

Anyone who grasps this fact cannot be held
in death through despair in God, for he has experienced the
culmination of despair - its conquest
through faith. Christ within us is the certain
expectation that all things shall be unified and
perfected in radiant love - that God lives and is
coming! Even if we find no people anywhere who
exemplify the way God lives and works in the spirit
of pure love, still Jesus is and remains the love that
is transformed into deed and reality: the liberation
and redemption of mankind from all its suffering
and guilt - the revelation of God.

If for one single time in history perfect love has
become deed, has become flesh, then community
with this first Son of a new humanity is our surety
that the life of unity can and must become reality.
No one need despair of love, no one need despair
of God. Love has appeared; God is tangibly near!

In the crucified Christ and his rising to life, in
the outpouring of his Spirit, and in his future, God
comes to men - so that with him they suffer the
death of evil and the collapse of human society today
and find faith in forgiveness, resurrection, and
unity - faith in God.

In Christ, God's ultimate future is revealed; a
future in which the deeply divided body of humankind, that bleeds
from every wound, shall be
brought together as one organism, a living and
inspired, spirit-filled unity of all its cells.

Earlier we allowed ourselves to envision the
whole globe as inhabited by countless living beings,
separate, yet so mutually related that all could
compose the unified life of earth's cosmic totality,
united, borne, and directed by one Soul and one
Spirit. This vision will be realized. It is God's future
for the earth. It shall be peopled by a unified
humanity. There shall no longer be any isolated
individuals, because all men shall live in a harmonious relationship under the rule of one Spirit
only, God himself.

This unity, which results from a new act of
creation, will show its reality in the mutual service
of common work, in the solidarity of life on this
planet earth. This earth and the people belonging
to it will be one great whole in the unity of the
Spirit who is to come. Death is overcome, decay
and isolation have no more power.

Alive from the dead, this new-made life creates
unity among all those who have the spirit of unity.
Life in unity is eternal life; it does not pass away,
for it embraces all people and all things. As a
decisive, historic parable from God, it shall shine
out upon the earth in a humanity made new, set free, and united.

EPILOGUE

Though little known today, Eberhard Arnold
(1883-1935) was widely sought-after during his
lifetime as a public speaker, writer, lecturer, and
publisher in his native Germany. During and after
his studies at Breslau, Halle, and Erlangen (from
which he received his doctorate in 1909) he was
active in the student revival movement then
sweeping those towns and became secretary of
the German Christian Student Union. In 1916 he
became literary director of the Furche Publishing
House in Berlin and editor of its monthly.

Like thousands of young Germans in the 1920s,
Eberhard and his wife Emmy were disillusioned by
the failure of the establishment - especially the
churches - to provide answers for the problems of
society in the turbulent years following the first
World War. In their seeking, the Arnolds were influenced by the German Youth
Movement (in which Eberhard was a nationally-known participant),
the sixteenth-century Anabaptists, the German
pastor Johann Christoph Blumhardt and his
son Christoph Friedrich, and most significantly,
the early Christians.

In 1920, out of a burning desire to practice the
clear demands in the Sermon on the Mount, the
Arnolds with their five children and a few others
began a communal life in the Hessian village of
Sannerz. The community, which supported itself
by agriculture and a small but vibrant publishing
house, attracted thousands of visitors and grew
quickly. By 1926 the house in Sannerz had become
too small, and the next year a new Bruderhof
("place of brothers") was started in the nearby
Rhön hills.

The 1930s brought persecution by the National
Socialist regime and expulsion from Germany.
After a temporary stay in neighboring Liechtenstein, the Bruderhof
fled to England
where a new Bruderhof - the Cotswold - was established. Here
the first major undertaking of the publishing house
was the translation of The Individual and World
Need, whose appearance in 1938 attracted more
than a few new English members. World War II
drove the Bruderhof to Paraguay in 1940-41,
and in the 1950s new Bruderhofs in New York,
Connecticut, and Pennsylvania were established.

For all of us at the Bruderhof, the full community in which we live provides
us daily with the opportunity to give ourselves in service to others
for the cause of true brotherhood. It is no utopian
escape. We - as all humans - face a fragment of
world need in ourselves and in our neighbors and
strive for answers to it. We are not, however, under
the illusion that men, women, and children can live
together in this world today in such a way as to
escape its need and sickness, for the "world"
situation is everywhere "our" situation, whether we
live in full community or try to drop out of society,
whether we live in the inner city or the rural
hinterland or belong to the "normal" suburban
mainstream.

Moreover, we are very well aware of our own
human weakness as individuals and as a community. But we believe that
discipleship of Jesus is a clear way of love, of freedom, and of truth in
deeds and that we can be given the strength again
and again to strive for it and to follow it freely and
wholeheartedly. We seek fresh courage, hope,
and faith to live in truer unity and brotherhood,
wishing that the living spirit of the early Christians
may constantly touch our lives, and the lives of all
men and women anew. With Eberhard Arnold we
affirm:

This planet, the earth, must be conquered for a
new kingdom, for a new order, for a new unity,
for a new joy. This joy must come to us from the
God who is the God of love, who is the Spirit of
peace and of unity and community. That is the
message Jesus brings. And Jesus had the faith and
the certainty that this message can be believed
today.

The editors, 1993

ENDNOTES

1 The German Expressionist Franz Werfel (1890-1945) is quoted
extensively in the following passages.

2 Arthur Schopenhauer (1788-1860), German philosopher.

3 Many of the statements in the following section are dated, and one
or two statistics have been omitted. Essentially, however, they hold as
true today as they did in Eberhard Arnold's time.

4 Here and in the next paragraph, Eberhard Arnold quotes Friedrich
Nietzsche (1844-1900).

PLOUGH BOOKS BY AND ABOUT EBERHARD ARNOLD

God's Revolution: Justice, Community, and the
Coming Kingdom

Why We Live in Community
(with two interpretive talks by Thomas Merton)

The Early Christians: In Their Own Words

Salt and Light: Living the Sermon on the Mount

Against the Wind: Eberhard Arnold and the Bruderhof
(A biography of Eberhard Arnold)

Innerland: A Guide into the Heart of the Gospel

Joyful Pilgrimage: My Life in Community
(The autobiography of Emmy Arnold)

Available from The Plough Publishing House
Robertsbridge, East Sussex, TN32 5DR, UK
Tel: 01580 88 33 44

cover.jpeg
Eberhard Arnold

the

B indiidial

and,

world need

